
A PROP TEU

Catalunya

2015
P R I M E R
S E M E S T R E
Nº 1 . 0 1 1

El suport social
i psicològic en les

emergències

Catalunya_1011_10.indd 1 08/05/15 00:42

2

Catalunya / Suport psicosocial

Fes soci/sòcia un amic/iga. Explica-li què fem i que pot

Per actuar davant de situacions
d’emergència, la Creu Roja compta amb di-
versos recursos i equips, entre ells els ano-
menats ERIE (Equips de Resposta Immedi-
ata en Emergències). El suport psicològic
i emocional a les persones afectades per
situacions d’emergència o desastre és una
de les especialitats d’aquests equips.

L’anomenat Equip de Resposta Imme-
diata en Emergències (ERIE) d’Intervenció
Psicosocial és un grup interdisciplinar for-
mat per professionals de la psicologia, el
treball social i la mediació, a més de perso-
nal sanitari i socorristes. A Catalunya, l’equip
està format per més de 270 persones, entre

 C om valores el funcionament dels
equips de suport psicosocial de la
Creu Roja davant de l’emergència

de l’accident aeri de Germanwings?
Crec que hem demostrat una vegada més

EL SUPORT SOCIAL
I PSICOLÒGIC EN
L’EMERGÈNCIA

Jordi Martori: “Es va donar suport i
acompanyament en tot moment a les famílies
afectades per l’accident de Germanwings”

 Jordi Martori va estar a l’aeroport del Prat
i a l’hotel de Castelldefels on s’allotjaven
familiars de les víctimes.

 Actuació de la Creu Roja amb famílies
afectades pel terratrèmol de Llorca (2011).

voluntariat i personal tècnic, preparats per
actuar en qualsevol moment i a qualsevol
lloc. De fet, l’equip ja s’ha activat davant
d’emergències com l’11-M (2004), l’acci-
dent de Spanair (2008), l’accident de tren
de Castelldefels durant una revetlla de Sant
Joan (2010), el terratrèmol a Llorca (2011)
o l’accident aeri de Germanwings del passat
24 de març.

Més enllà de l’equip d’intervenció psi-
cosocial, la Creu Roja a Catalunya compta
amb l’ERIE de Recerca i Rastreig amb Gos-
sos, especialitzat en la localització de perso-
nes desaparegudes, a més d’un altre equip
especialitzat en alberg provisional. Els ERIE

són equips d’àmbit català o estatal, però, a
més, la Creu Roja té d’altres equips de di-
verses especialitats (sanitàries, logístiques,
d’aprovisionament o de telecomunicacions)
a nivell internacional, les anomenades ERU
(les sigles en anglès d’Unitats de Respos-
ta d’Emergència). La cooperació entre les
ERU de diversos països permet organitzar i
gestionar, en menys de 48-72 hores, un des-
plegament d’equips i mitjans especialitzats
sobre el terreny per fer front a qualsevol
situació de crisi.

JORDI MARTORI ÉS REFERENT DE L’ERIE D’INTERVENCIÓ PSICOSOCIAL
DE LA CREU ROJA A CATALUNYA.

que el model d’equips especialitzats amb
persones voluntàries identifi cades i formades
prèviament ha funcionat correctament. Tam-
bé s’ha posat de manifest la tasca dels res-
ponsables provincials de l’ERIE, que són els
que tenen el contacte directe amb el volun-
tariat i fan possible tot el procés d’activació,
seguiment i fi nalització de la intervenció. És
difícil afrontar una emergència com aquesta
si prèviament no es troba defi nida la forma
de treball i les responsabilitats de cadascú.

Què destacaries més de la intervenció de
l’ERIE en aquesta emergència concreta?
Ha estat molt positiva l’atenció que s’ha po-
gut donar a diversos nivells en una mateixa
família. Persones que vàrem atendre a l’hotel
de Castelldefels ens comentaven que esta-
ven preocupades per d’altres membres de
la família que es trobaven a casa seva o a
qualsevol lloc del nostre territori o en des-
plaçament cap a França. Per a aquests casos,
s’hi contactava per fer una primera valoració
i interessar-nos pel seu estat. D’aquestes tru-

cades, van sorgir visites de l’ERIE o d’altres
persones amb perfi ls especialitzats en acom-
panyament en el dol o en psicologia. Poste-
riorment, podíem informar a les famílies de
l’hotel de l’atenció a la seva demanda amb
el fet tranquil·litzador que això suposava per
a elles.

Quines atencions es van fer a l’hotel on
s’allotjaven les famílies afectades?
L’hotel era el punt de trobada de les famílies
que volien informació a través de les diver-
ses reunions que es van fer o en conversa di-
recta amb la companyia de vol. La Creu Roja
va fer l’acompanyament durant tot el procés
de recerca d’informació, i les nostres acci-
ons anaven des d’oferir aigua o mocadors
a normalitzar reaccions i atendre situacions
d’ansietat. També vàrem donar suport en trà-
mits administratius o altres tipus de neces-
sitats. Es va donar suport i acompanyament
en tot moment a les famílies afectades per
l’accident de Germanwings, des de la seva
arribada fi ns al tancament de l’operatiu.

Catalunya_1011_10.indd 2 08/05/15 00:43

3
contactar amb nosaltres amb el telèfon 902 22 22 92.

L’institut Giola de Llinars del Vallès
va ser un altre dels punts on la Creu Roja va
oferir el seu suport, ja que, entre les víctimes
de l’accident, s’hi trobaven 16 alumnes i dos
docents que havien acabat un intercanvi amb
estudiants d’aquest centre. En Gerard Ruiz va
ser un dels psicòlegs de la Creu Roja que va
oferir suport psicosocial en aquest centre i ex-
plica que, per a ell, l’acompanyament als alum-
nes va ser molt important ja que l’adolescència
“és una etapa emocional inestable”. Defensa
també que ara cal donar un espai a totes les
persones afectades per tal d’assumir els fets.

El dia de l’accident, el 24 de març, tres per-
sones de l’equip tècnic de la Creu Roja i 14
voluntàries van fer una primera intervenció
al centre amb el professorat, els alumnes i els

Al costat de les famílies,
des del primer moment

ATENCIÓ
PSICOLÒGICA A
L’INSTITUT DE
LLINARS DEL
VALLÈS

 Dues membres de l’ERIE d’Intervenció
Psicosocial a l’aeroport del Prat el dia de
l’accident.

 La Creu Roja va donar suport social i psicològic a alumnes i docents.

davant de l’accident aeri / Catalunya

 D avant de l’accident de l’avió de
Germanwings, que cobria el tra-
jecte Barcelona-Düsseldorf el

passat dimar ts 24 de març, no hi havia
temps a perdre. L’ERIE (Equip de Resposta
Immediata en Emergències) d’Intervenció
Psicosocial de la Creu Roja es va desplaçar
immediatament a l’aeroport del Prat, on els
familiars es van agrupar en una sala especi-
alment habilitada amb aquesta fi nalitat.

Maria Chicote, referent provincial de
l’ERIE d’Intervenció Psicosocial a Barcelona
i cap d’equip, detalla les seves necessitats
en els moments posteriors a l’accident:
“comencen amb una recerca d’informació
constant, perquè volen saber què ha passat
amb els seus éssers estimats. Els membres
de l’ERIE d’Intervenció Psicosocial escoltem,
acompanyem i donem pautes per ajudar a
pair la informació que van rebent”. Chico-
te afegeix que l’ERIE tracta de “normalitzar
les reaccions emocionals” de les famílies
afectades i prevenir l’aparició de trastorns
psicològics.

mobilitzant un equip de 300 places d’acció
voluntària, juntament amb personal tècnic. El
dimecres 25, la Creu Roja va mantenir el su-
port psicosocial a l’institut de Llinars del Va-
llès, alhora que va començar a oferir aquest
tipus d’atenció a l’hotel de Castelldefels que
es va habilitar perquè els familiars poguessin
allotjar-se mentre seguien esperant informa-
ció i notícies sobre els fets.

“La Creu Roja es va dedicar tant a donar
suport emocional com a ocupar-se de peti-
tes coses que també són importants, com
ara repartir mudes de roba, perquè molta
gent va arribar a l’hotel sense res a sobre, o
carregadors de mòbils” – resumeix Manuel
Jerez, coordinador de la Creu Roja a Cas-
telldefels-Gavà-Begues. L’equip de la Creu
Roja a l’hotel de Castelldefels es va mantenir
gairebé una setmana i va comptar amb el su-
port d’un ERIE de Saragossa.

Paral·lelament, es va començar a prestar
suport psicològic als familiars de les víctimes
de forma personalitzada als seus municipis,
en localitats com Collbató, Badalona, Esplu-
gues de Llobregat, Lleida o Girona. D’ales-
hores ençà, la Creu Roja ha seguit derivant
les persones afectades, que tenen necessitat
d’atenció psicològica continuada, al sistema
públic de salut.

seus familiars. L’endemà, s’hi van desplaçar un
infermer i 6 professionals de la psicologia per
tal d’acompanyar-los durant l’homenatge a
les víctimes, celebrat a l’institut. Un acte que
Gerard Ruiz considera clau, ja que va ser una
“oportunitat per acomiadar-se i tancar la rela-
ció” amb els alumnes alemanys que van morir

a l’accident. Pel que fa al tipus d’intervenció, en
Gerard assegura que totes les persones afec-
tades passen per les mateixes fases del dol,
però amb intensitat diferent segons el grau de
proximitat amb les víctimes. “Com més a prop
del succés et trobes, més fort serà l’impacte
emocional” – conclou.

Atenció psicosocial
Mentre alguns equips de la Creu Roja es
traslladaven a l’aeroport, un altre grup es
va desplaçar fi ns a l’IES Giola de Llinars del
Vallès per donar suport als infants i al pro-
fessorat que havien fet un intercanvi amb
alumnes alemanys que es trobaven a l’avió
sinistrat. En total, l’accident va provocar 150
víctimes mortals. Més enllà del dia de l’acci-
dent, la Creu Roja va mantenir aquest dispo-
sitiu especial durant els 10 dies posteriors,

Catalunya_1011_10.indd 3 08/05/15 00:43

4

LA COORDINACIÓ, EL PUNT
CLAU DE L’EMERGÈNCIA

Més informació a www.creuroja.org

Catalunya / Emergència aèria

Lourdes Carrascón,psicòloga
desplaçada als Alps

 L a psicòloga tarragonina Lourdes Car-
rascón fa molts anys que col·labora
amb la Creu Roja, com a membre de

l’Equip de Resposta Immediata en l’Emer-
gència (ERIE) d’Intervenció Psicosocial.

El passat mes de març, es va desplaçar
als Alps francesos per donar suport als fa-
miliars de l’accident aeri de Germanwings.
Allà, la Creu Roja oferia suport psicosocial
als familiars de les víctimes a Vernet, al lloc
més proper a l’accident aeri, on es va col-
locar el monòlit en honor a les víctimes; i
a Signes Les Alpes, on estava emplaçat un
pavelló, on s’oferia una atenció més inte-
gral a les famílies (advocats, traductors,
atenció psicosocial, etc).“Davant d’un fet
imprevist greu cadascú reacciona diferent,
però la majoria busca respostes. Nosaltres
els ajudem en aquest procés donant-los el
suport que necessitin i, sobretot, sense en-
ganyar-los”, explica.

Quan s’arriba al lloc dels fets, la Creu
Roja busca la millor manera d’establir con-
tacte amb els afectats. “En un primer mo-

 Lourdes Carrascón, psicòloga de la Creu
Roja a Tarragona.

 Reunió d’un dels equips de suport
psicosocial després de tornar de França, al
Centre de Coordinació.

ment la gent no vol parlar amb nosaltres
que, al cap i a la fi , som desconeguts. Sim-
plement ens posem a la seva disposició i,
de mica en mica, es va generant un clima de
confi ança”, relata Carrascón a partir de les
seves experiències. Per què és important
aquesta tasca? No la poden fer, per exem-
ple, altres amics o familiars? “Entre els fa-
miliars hi ha molta implicació i una càrrega
emocional molt forta. Al fi nal la gent valora
de nosaltres la nostra tranquil·litat i profes-
sionalitat” – respon la psicòloga.

Durant els primers moments d’una
emergència, la informació que se’n desprèn,
les xifres i les dades de context canvien
constantment, de manera que cal prepa-
rar-se ràpidament i d’una forma coordinada
per poder composar un mapa real de la si-
tuació i actuar amb la màxima celeritat.

En l’emergència declarada el passat 24
de març, després de saber que un avió pro-
cedent de Barcelona s’havia estavellat als
Alps francesos, la Creu Roja va activar im-
mediatament un protocol que començava
amb una reunió d’urgència a la sala de crisi
del seu Centre de Coordinació per establir
quin operatiu es desplegaria i activar els re-
cursos necessaris. Aquesta ràpida posada
en escena va permetre des del moment
zero que la Creu Roja fos present a l’aero-
port del Prat per donar suport emocional
a les primeres famílies que s’hi van acostar
i, posteriorment, a la resta d’escenaris on
la institució humanitària va acompanyar les
persones afectades.

La interacció entre els
diferents agents
d’una emergència
Aquesta emergència de caire nacional –per-
què afectava persones de Catalunya i d’ar-
reu de l’Estat– , però alhora internacional
–perquè passava en un territori fora de les
nostres fronteres– va portar a la Creu Roja
Espanyola a posar-se de forma immediata
a disposició de la Creu Roja Francesa. En

poques hores, un primer equip s’activava i
sor tia des de Barcelona cap a França per
integrar-se amb el personal de la Creu Roja
Francesa i treballar conjuntament en un sol
operatiu. Més tard, s’anirien rellevant diver-
sos dispositius per continuar prestant su-
port psicosocial als familiars de les víctimes.

Però, no només ha estat clau aquesta in-
teracció entre Societats Nacionals. La coor-
dinació i la col·laboració amb altres agents
interventors en aquesta emergència, com
ara els psicòlegs de l’Ajuntament de Bar-
celona, el SEM o d’altres agents com Pro-
tecció Civil, els Bombers o la Gendarmerie
francesa, han estat factors determinants.

La informació actualitzada
i compartida en temps real
Una de les eines fonamentals en el trans-
curs d’aquesta emergència ha estat la mul-
ticonferència, que diverses vegades al dia
ha permès posar en contacte el centre de
coordinació on es decidien les estratègies a
seguir amb els responsables dels operatius
desplegats tant a Catalunya com als Alps
francesos per conèixer les darreres infor-
macions d’allò que estava passant en temps
real. Una informació vital per a la coordina-
ció dels diferents dispositius.

“DAVANT D’UN FET
IMPREVIST GREU
CADASCÚ
REACCIONA
DIFERENT, PERÒ LA
MAJORIA BUSCA
RESPOSTES”

Reaccions de tristesa, de ràbia, de nega-
ció... Els integrants dels ERIE intenten con-
tagiar calma en tots els casos, en actuacions
que poden durar unes poques hores, o bé
allargar-se dies, com en el cas de l’emer-
gència als Alps francesos. “Intentem netejar
aquesta ferida emocional perquè després
no s’infecti”, conclou Carrascón.

Catalunya_1011_10.indd 4 08/05/15 00:43

5

Un any
d’Aliança
Humanitària
La taxa de risc de pobresa infantil, incre-
mentada per la crisi, és del 27,3% a Ca-
talunya. L’Aliança Humanitària per a l’Ali-
mentació Infantil neix “per a conscienciar a
tots els sectors de la societat a fi de poder
donar la màxima cobertura als projectes
d’alimentació infantil.” – explica Clara Vidal,
referent de la campanya. L’Aliança arran-
cava el maig de 2014 i, des d’aleshores, ha
recaptat 805.612 euros.

La Creu Roja realitza cinc grans pro-
jectes d’alimentació infantil que van arribar
a 64.884 infants el 2014: El Pla d’ajuda ali-
mentària de la UE, els kits de suport so-
cial, les beques menjador a primària i les
beques d’alimentació de secundària i el
repartiment de targetes de prepagament
durant les vacances escolars que permet la
compra d’aliments de proximitat.

De les apor tacions rebudes per a
aquests projectes, el 87% procedeix d’em-
preses i la resta de particulars i del més
d’un centenar d’activitats solidàries cele-
brades arreu del territori. A més, s’han fet
donacions en espècie valorades en més de
58.000 euros (no totes s’han valorat eco-
nòmicament).

Nestlé ha aportat 50.000 € el 2014 per
a l’Aliança. Neus Martínez, responsable de
relacions i comunicacions corporatives de
Nestlé, explica: “Nosaltres elaborem pro-
ductes d’alimentació per cobrir les neces-
sitats nutricionals de les persones en totes
les etapes de la seva vida, i estem conven-
çuts que l’alimentació és un dret bàsic de
tot ésser humà”.

Alimentació infantil / Catalunya

 Projecte d’Èxit Escolar de Creu Roja
Joventut a Sabadell.

LES CARES DE L’AJUDA
ALIMENTÀRIA
Jordi Escrich
(Pla d’Urgell), 51 anys

Susana López (Santa
Coloma de Farners),
39 anys

Tatiana Ruz (Tarragona),
29 anys

Elvira Àller (Sabadell),
35 anys

En Jordi té 51 anys i ni ell ni la seva dona
tenen feina. Ara, disposen d’uns ingressos
d’uns 950 euros mensuals procedents de
prestacions, que d’aquí a uns mesos deixa-
ran de rebre. La Creu Roja al Pla d’Urgell
l’ha ajudat amb la compra de roba per a
la seva fi lla i també amb una targeta per a
alimentació. Tot i així, assegura que ha ha-
gut de fer canvis: “no mengem dos plats,
en mengem un una mica més vestit”. Des
de fa uns mesos, en Jordi és voluntari de la
Creu Roja.

L’Elvira viu amb la seva fi lla de 5 anys en un
pis de lloguer social. L’any 2012 es va que-
dar sense feina i ja no ha tornat a treballar.
Cobra la Renda Activa d’Inserció (RAI) de
426 € mensuals, però no arriba a poder co-
brir les despeses habituals de la llar. Gràcies
a la beca menjador, la seva fi lla té garantits
els àpats a l’escola, però, com que l’escola
està lluny i l’Elvira no pot pagar les targetes
del transport públic, la nena no pot anar-
hi cada dia. L’Elvira lluita cada dia perquè la
seva fi lla sigui el més feliç possible.

La Susana i el seu marit estan a l’atur i els
seus únics ingressos són 426 euros men-
suals de la Pirmi. A això, cal afegir que el
seu segon fill té un 65% de discapacitat.
La família té beca de menjador per a un
dels seus fills i l’ajut alimentari de la Creu
Roja. “Són ells els que t’aixequen al matí,
sinó et taparies amb la manta i deixaries
que anessin passant els dies”- conclou.

“A casa no els puc donar peix fresc o verdura”-
lamenta la tarragonina Tatiana Ruz, de 29 anys. Ja fa
temps que tant ella com el seu marit no tenen fei-
na i això els produeix molts maldecaps per donar
de menjar als seus cinc fi lls, d’entre 2 i 9 anys. La
beca menjador els dóna tranquil·litat, però igual-
ment els números no surten. “Les nenes, que són
més grans, noten quan estem nerviosos i de vega-
des al col·legi no estan concentrades”- conclou.

Catalunya_1011_10.indd 5 08/05/15 00:43

6

*Dades pendents de consolidació.

 Ada Parellada, preparant un dels plats del

receptari a la presentació de la publicació.

Ada Parellada: “Que
les receptes fossin
viables i assumibles era
indispensable”

 E
n motiu de la presentació del recep-

tari, hem entrevistat Ada Parellada,

una de les col·laboradores d’aquesta

publicació i referent de la cuina cata-

lana, a més d’escriptora, divulgadora i educa-

dora. Tots aquests fronts li permeten mantenir

un equilibri entre feina, creixement personal i

responsabilitat social sense perdre ni una mica

d’aquella passió que transmet en tot moment.

Transmet passió per la cuina, en concret, i per

la vida, en general. Nascuda a la Fonda Europa

de Granollers, des de ben petita ha conegut

de prop els fogons. Ara dirigeix tres restau-

rants a Barcelona. Al Semproniana, una anti-

ga editorial convertida en espai gastronòmic

situat a l’eixample barceloní, ens explica com

ha sigut la seva col·laboració amb el receptari.

Com decideixes formar part del projecte
del receptari?
Quan sorgeix una oportunitat de col·laborar

en iniciatives com aquesta ni m’ho plantejo,

ajudar-nos els uns altres forma part de la per-

sona i de la condició humana.

Com vas triar les receptes?
A l’hora de triar les receptes, vaig fer servir un

criteri molt senzill: que incloguessin productes

fàcils de trobar i amb coccions no massa com-

plicades ni llargues. No hem d’oblidar que el

temps és molt valuós, que les receptes fossin

viables i assumibles era indispensable.

Totes tenen llegums com a producte de base...
El llegum és un producte accessible per a gai-

rebé tothom. Nutricionalment parlant, és un

aliment excel·lent. Pot ser cuinat d’infinites

maneres, és un gran potenciador de sabors

i té un gran valor històric dins del nostre pa-

trimoni culinari. Per a mi és un producte 10.

Aconseguirem que la gent provi les receptes?
Sí, jo penso que sí. Tothom llegirà el receptari

des de la seva realitat i n’extraurà allò que cre-

gui, allò que li sigui útil. Penso que hi ha prou

receptes perquè tothom trobi la seva.

Comencen les vacances d’estiu, digue’ns al-
guna recepta divertida i nutritiva per fer amb
els nens i nenes?
Ara que estem en plena època de tomàquets,

us animo a buidar-ne un i transformar-lo en

un saquet que podem farcir de mil maneres.

Des d’arròs barrejat amb tonyina, maionesa,

blat de moro i olives, a un mica d’enciam amb

pernil dolç, formatge i uns quants fruits secs.

Receptes que impliquin buidar, barrejar, tritu-

rar i qualsevol treball manual són ideals per fer

amb els nanos. Imaginació al poder!

PER MENJAR
BÉ, BO I
BARAT, EL NOU
RECEPTARI DE
LA CREU ROJA
La Creu Roja va presentar el receptari

“Menjar bé, bo i barat” el passat mes de

febrer, una eina original i engrescadora

per promoure l’alimentació sana, salu-

dable i equilibrada. Amb la col·laboració

de 10 professionals de renom dins del

panorama gastronòmic com són Nandu

Jubany, Carme Ruscalleda, Ada Parellada

o Jean Louis Neichel, entre d’altres, s’ha

confeccionat un receptari que recull gai-

rebé una cinquantena de propostes culi-

nàries, que no superen el cost d’1 euro

per persona. El recull de receptes, presen-

tat a la Fundació Alícia, es repartirà entre

els usuaris dels projectes de l’Aliança Hu-

manitària per a la Alimentació Infantil.

 Presentació del receptari a la Fundació

Alícia.

Catalunya / Aliança Humanitària

CUINERS DE RENOM
HAN INCLÒS AL
RECEPTARI PLATS
SALUDABLES A
MENYS D’1 EURO PER
PERSONA

LES PRINCIPALS DADES DE LA MEMÒRIA 2014*

Persones benefi ciàries
(58% dones i 42% homes) 819.759

Persones voluntàries
(54,70% dones i 45,30% homes) 18.668

Socis i sòcies
(39,47% dones, 57,87% homes
 i 2,66% empreses) 206.252

Empreses col·laboradores

9.022
Personal tècnic

(66,35% dones i 33,65% homes) 1.168

Cursos de formació

1.980 cursos 27.338 alumnes

Punts de presència
196

Municipis amb cobertura de la Creu Roja

833
Acords i convenis amb l’administració pública

800
 Centre de Coordinació (intervencions)

1.736.828

Catalunya_1011_10.indd 6 12/05/15 18:15

7
Fes-te’n voluntari/ària i col·labora amb nosaltres 902 22 22 92

DIGNIFICANT
L’ATENCIÓ

 E n moltes assemblees locals i co-
marcals de la Creu Roja, encara
es preparen periòdicament els
kits amb productes bàsics, però,

progressivament es va substituint -o com-
plementant- per d’altres tipus d’ajut que
aporten més intimitat i comoditat a les
persones receptores. És el cas de les tar-
getes prepagament. Fruit de l’acord amb
una cadena de supermercats, els benefi ci-
aris poden seleccionar aquells productes
que més els interessen i pagar-los a caixa
amb una targeta client, sense que la resta
de la gent de la botiga en conegui l’ori-
gen. “A l’estiu vam tenir una targeta de
l’Àrea de Guissona per comprar fresc i
amb l’inici del curs una altra targeta per
comprar un xandall al nen. Són ajudes
puntuals però molt còmodes i que van
molt bé” - destaca Teresa Gimeno, usuària
de Calafell.

Com la Teresa, fi ns a 4.459 famílies es
van benefi ciar d’aquestes targetes de pre-
pagament durant el 2014.

Una altra fórmula cada vegada més
estesa és la implantació d’un sistema de
punts en els centres de distribució d’ali-
ments de les assemblees locals. “En funció
de la seva composició i dels seus recur-
sos cada família té assignats un nombre
màxim de punts, que poden dedicar a
adquirir els productes disponibles que
més necessitin en cada moment. El fun-
cionament, per tant, s’assembla al d’un
supermercat, amb la diferència que s’usen
punts i no diners”, explica Víctor Mangra-
né, coordinador de l’ofi cina local de Cam-
brils, on el magatzem de distribució d’ali-
ments ja funciona en període de proves
amb aquest sistema, que també es pot
estendre en breu a la ciutat de Tarragona.

L’ALIMENTACIÓ
INFANTIL EN RISC
A LES LLARS MÉS
VULNERABLES

Dignifi car l’ajuda alimentària, acom-
panyant-la de mesures d’acompanyament.
Aquests són els principals reptes descrits pel
dossier Dignifi car i defensar el dret a l’alimenta-
ció, elaborat per la Creu Roja per encàrrec de
la Taula del Tercer Sector Social i presentat el

 Presentació
del dossier sobre
ajuda alimentària
(Foto de F.
Melcion, del Diari
Ara).

 Imatge d’arxiu.

passat 10 de març a l’Ateneu Barcelonès.
L’informe repassa els projectes d’ajuda ali-
mentària de la Creu Roja i el Banc dels Ali-
ments, les dues entitats gestores del Pla d’aju-
da alimentària de la UE, que arriba a més de
320.000 persones a l’any.

 per a l’Alimentació Infantil / Catalunya

La majoria de famílies en situació
vulnerable ateses pels projectes de lluita
contra la pobresa de la Creu Roja a Catalu-
nya, el 92%, pateixen inseguretat alimentària.
És a dir, no tenen garantit l’accés físic, social
i econòmic a aliments sufi cients, agradables,
nutritius i saludables.

 Aquesta és la principal conclusió del 8è
estudi de l’Observatori de Vulnerabilitat de la
Creu Roja, L’accés de la infància a l’alimenta-
ció saludable (març 2015). L’estudi, que par-
teix d’una enquesta a un miler de persones

La Creu Roja ha presentat l’estudi ‘L’accés de la in-
fància a l’alimentació saludable’.

amb fi lls que reben ajuda bàsica de la Creu
Roja a partir de qüestionaris que segueixen
estàndards internacionals, indica que la qua-
litat de la seva dieta no és òptima en 6 de
cada 10 casos (6,2% té dieta de molt baixa
qualitat i 54,4% necessita millorar).

En una situació de precarietat econòmica,
el 32% de les famílies destinen menys de 200
euros a l’alimentació. Després de la publica-
ció d’aquest estudi, la Creu Roja a Catalunya
prepara ara un nou projecte per atendre les
famílies detectades amb malnutrició severa.

Els reptes de futur de l’ajuda
alimentària a Catalunya

SEGURA

CLASSIFICACIÓ
DE LES LLARS
ENQUESLADES

LLEU MODERADA SEVERA

Grau d’inseguretat alimentària
de les persones enquestades

8,2%

29,5%

40,7%

21,7%

!

Catalunya_1011_10.indd 7 08/05/15 00:43

8

www.creuroja.org

CREU ROJA A BARCELONA: C/ JOAN D’ÀUSTRIA, 120-124. 08018 BARCELONA. TEL. 933 00 65 65. CREU ROJA A GIRONA: C/ BONASTRUC DE PORTA, S/N. 17001 GIRONA. TEL. 972 20 04 15.
CREU ROJA A LLEIDA: C/ HENRY DUNANT, 1. 25003 LLEIDA. TEL. 973 27 99 00. CREU ROJA A TARRAGONA: AVDA. ANDORRA, 61. 43002 TARRAGONA. TEL. 977 24 47 69.

EDICIÓ, REDACCIÓ I FOTOGRAFIES: ÒSCAR VELASCO, IRENE PEIRÓ, PATTY ORTÍN, FERNANDO DE LA ROSA, CARLES SUREDA, JORDI SURIÑACH, NÚRIA ROCA, NÚRIA PLA, ALBA
CORTIELLA, MARTA GEL, KILIAN SKOOGH, L’EQUIP DE VOLUNTARIAT I TÈCNIC DE LES DIFERENTS ASSEMBLEES LOCALS, COMARCALS I PROVINCIALS DE LA CREU ROJA A CATALUNYA I

LA FICR. EDITA: CREU ROJA ESPANYOLA. DIRECTORA DE LA REVISTA: OLIVIA ACOSTA.

Per a qualsevol reclamació respecte a la distribució de la revista, posis en contacte amb el seu
Comitè Provincial. Aquesta revista de la Creu Roja és una publicació plural, respectuosa amb les
opinions dels seus col·laboradors i articulistes, malgrat que no les comparteixi necessàriament.

Catalunya / La Contra

 Antoni Aguilera i
Rodríguez, president
de la Creu Roja a
Catalunya des de 20
d’abril de 2015.

CONTRIBUIR A
ALLEUJAR EL
PATIMENT DE LES
PERSONES ÉS
PART DE LA
NOSTRA MISSIÓ

 E l tràgic succés que va tenir lloc als
Alps francesos el mes de març i que
ens ha colpit a tots per la gran proxi-
mitat i el dolor causat a tantes famíli-

es ha portat a la Creu Roja a destinar tots els
esforços davant d’aquest repte humanitari,
amb la voluntat de posar-nos al servei de les
persones més vulnerables.

Amb aquesta emergència, hem tornat a
demostrar que la Creu Roja compta amb
un equip humà de voluntariat i professionals
preparat per mobilitzar-se en temps molt
curts i donar resposta immediata a les situa-
cions més crítiques.

La nostra actuació a través de l’expertesa i
dedicació de prop de 300 voluntaris i voluntà-
ries, formats específi cament per donar suport
psicosocial en situacions de crisi, ha pogut
contribuir a pal·liar el sofriment dels famili-
ars de les víctimes d’aquest sinistre i d’aquesta
forma permetre’ls començar un procés de
dol essencial davant la seva pèrdua.

És per això que vull agrair tot l’esforç re-
alitzat i fer un reconeixement molt especial
a totes les persones que han format par t
dels diferents operatius desplegats arreu, per
acompanyar les famílies que ens han neces-
sitat. Així ho continuarem fent fi ns que sigui
necessari. Gràcies també als socis i sòcies
que confi en en nosaltres i ens ajuden a es-
cometre la nostra missió de ser al costat de
les persones.

Artur Roman
L’Artur és treballador social i voluntari
de l’ERIE d’Intervenció Psicosocial de
la Creu Roja. Una de les seves accions
més recents va ser acompanyar les
famílies de les víctimes de l’accident
de Germanwings tant a l’aeroport
del Prat com a França. Fruit de la seva
experiència, explica: “Quan acompanyes
a una família et mantens a una distància

prudent, però hi ha molts moments que és la mateixa família la que et demana que
t’incorporis al grup familiar. Confi en en la Creu Roja i saben que estem per ajudar”.

Roser Mesa
La Roser, psicòloga i voluntària de l’assemblea de Sant Celoni-Baix Montseny, explica
així com va donar suport psicosocial a l’IES Giola de Llinars del Vallès: “Vam acom-
panyar i escoltar els adolescents, com mostraven la seva ràbia, dolor, sentiment de
culpa... Va ser especialment emotiu quan
van fer aportacions espontàniament, re-
cordant els bons moments compartits
amb els joves alemanys per deixar-los
escrits en un diari, que pensaven fer ar-
ribar a les seves famílies. També van pre-
parar com volien que fos l’acomiada-
ment, per no oblidar la seva empremta”.

Miquel Aguiló
Miquel Aguiló és voluntari de la Creu
Roja a Barcelona i responsable del primer
equip d’Intervenció Psicosocial desplaçat
a Alps. “En moments així, d’aquesta difi -
cultat, ens adonem de la gran humanitat i
proximitat que hi ha dins de les persones
per ajudar-se les unes a les altres deixant
de banda la seva llengua o procedència”.

Glòria Padilla
Psicòloga i voluntària a Sabadell, resumeix
així la seva experiència als Alps: “Malgrat
el dramatisme de la situació, es genera
una situació de comunió, de pertinença
a un col·lectiu, a un tot. És reconfortant
pensar que potser un gest o paraula teva
li serveixen a algú com un suport on afer-
rar-se en el camí que tot just inicien”.

Catalunya_1011_10.indd 8 08/05/15 00:43

	Catalunya_1011_10.indd_1
	Catalunya_1011_10.indd_2
	Catalunya_1011_10.indd_3
	Catalunya_1011_10.indd_4
	Catalunya_1011_10.indd_5
	Catalunya_1011_10.indd_6
	Catalunya_1011_10.indd_7
	Catalunya_1011_10.indd_8

